DE-FC21-94MC30056--14 RECEIVED JUL 3 0 1998 OSTI DOE/MC/30056--/Y # Utilization of Lightweight Materials Made From Coal Gasification Slags Quarterly Report December 1, 1997 - February 28, 1998 Work Performed Under Contract No.: DE-FC21-94MC30056 For U.S. Department of Energy Office of Fossil Energy Federal Energy Technology Center P.O. Box 880 Morgantown, West Virginia 26507-0880 DISTRIBUTION OF THIS DOCUMENT IS UNLIMITED **MASTER** By Praxis Engineers Inc. 852 North Hillview Drive Milpitas, California 95035 # **Disclaimer** This report was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor any agency thereof, nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or any agency thereof. # **DISCLAIMER** Portions of this document may be illegible in electronic image products. Images are produced from the best available original document. # TABLE OF CONTENTS | 1.0 | PROJECT OBJECTIVES, SCOPE AND DESCRIPTION OF TASKS | | | | | | | | | |-----|--|--|--|--|--|--|--|--|--| | | 1.1 | Introduction | | | | | | | | | | 1.2 | Scope of Work | | | | | | | | | | 1.3 | Phase I Task Description | | | | | | | | | | 1.4 | Phase II Task Description | | | | | | | | | | 1.5 | Scope of This Document | | | | | | | | | 2.0 | SUM | MARY OF WORK DONE DURING THIS REPORTING PERIOD | | | | | | | | | | 2.1 | Summary of Major Accomplishments | | | | | | | | | | 2.2 | Chronological Listing of Significant Events in This Quarter4 | | | | | | | | | 3.0 | TO E | DATE ACCOMPLISHMENTS 4 | | | | | | | | | 4.0 | TEC | HNICAL PROGRESS REPORT5 | | | | | | | | | | 4.1 | Laboratory Evaluation of Expanded Slag III for Testing of Masonry Blocks 5 | | | | | | | | | | 4.2 | Laboratory Evaluation of SLA III for Roof Tile Application | | | | | | | | | | 4.3 | Evaluation of SLA in Production of Cement Panels (Waterproof Boards) 10 | | | | | | | | | 5.0 | PLA | N FOR THE NEXT QUARTER | | | | | | | | #### 1.0 PROJECT OBJECTIVES, SCOPE AND DESCRIPTION OF TASKS #### 1.1 Introduction The integrated-gasification combined-cycle (IGCC) process is an emerging technology that utilizes coal for power generation and production of chemical feedstocks. However, the process generates large amounts of solid waste, consisting of vitrified ash (slag) and some unconverted carbon. In previous projects, Praxis investigated the utilization of "as-generated" slags for a wide variety of applications in road construction, cement and concrete production, agricultural applications, and as a landfill material. From these studies, we found that it would be extremely difficult for "asgenerated" slag to find large-scale acceptance in the marketplace even at no cost because the materials it could replace were abundantly available at very low cost. It was further determined that the unconverted carbon, or char, in the slag is detrimental to its utilization as sand or fine aggregate. It became apparent that a more promising approach would be to develop a variety of value-added products from slag that meet specific industry requirements. This approach was made feasible by the discovery that slag undergoes expansion and forms a lightweight material when subjected to controlled heating in a kiln at temperatures between 1400 and 1700°F. These results confirmed the potential for using expanded slag as a substitute for conventional lightweight aggregates (LWA). The technology to produce lightweight and ultra-lightweight aggregates (ULWA) from slag was subsequently developed by Praxis with funding from the Electric Power Research Institute (EPRI), Illinois Clean Coal Institute (ICCI), and internal resources. The major objectives of the subject project are to demonstrate the technical and economic viability of commercial production of LWA and ULWA from slag and to test the suitability of these aggregates for various applications. The project goals are to be accomplished in two phases: Phase I, comprising the production of LWA and ULWA from slag at the large pilot scale, and Phase II, which involves commercial evaluation of these aggregates in a number of applications. Primary funding for the project is provided by DOE's Federal Energy Technology Center (FETC) at Morgantown, with significant cost sharing by Electric Power Research Institute (EPRI) and Illinois Clean Coal Institute (ICCI). ## 1.2 Scope of Work The Phase I scope consisted of collecting a 20-ton sample of slag (primary slag), processing it for char removal, and pyroprocessing it to produce expanded slag aggregates of various size gradations and unit weights, ranging from 12 to 50 lb/ft³. In Phase II, the expanded slag aggregates are being tested for their suitability in manufacturing precast concrete products (e.g., masonry blocks and roof tiles) and insulating concrete, first at the laboratory scale and subsequently in commercial manufacturing plants. These products will be evaluated using ASTM and industry test methods. Technical data generated during production and testing of the products will be used to assess the overall technical viability of expanded slag production. Relevant cost data for physical and pyroprocessing of slag to produce expanded slag aggregates will be gathered for comparison with (i) the management and disposal costs for slag or similar wastes and (ii) production costs for conventional materials which the slag aggregates would replace. In addition, a market assessment will be made to evaluate the economic viability of these utilization technologies. #### 1.3 Phase I Task Description A summary of the tasks performed in Phase I is given below: - Task 1.1 Laboratory and Economic Analysis Plan Development: Development of a detailed work plan for Phase I and an outline of the Phase II work. - Task 1.2 Production of Lightweight Aggregates from Slag: This task covered selection and procurement of project slag samples, slag preparation including screening and char removal, and slag expansion in a direct-fired kiln and fluid bed expander. The char recovered from the slag preparation operation was evaluated for use as a kiln fuel and gasifier feed. Environmental data for slag-based lightweight aggregate (SLA) production was collected. - Task 1.3 Data Analysis of Slag Preparation and Expansion: Analysis and interpretation of project data, including development of material and energy balances for slag processing and product evaluation. - Task 1.4 Economic Analysis of Expanded Slag Production: Economic analysis of the utilization of expanded slag was conducted by determining production costs for slag-based LWAs and ULWAs. Expanded slag production costs were compared with the market value of similar products both with and without taking into account the avoided costs of disposal and with the costs of management of slag as a solid waste. - Task 1.5 Topical and Other Reports: Preparation topical, financial status, and technical progress reports in accordance with the Statement of Work. #### 1.4 Phase II Task Description A summary of the tasks to be performed in Phase II is given below. - Task 2.1 Test Plan for Applications of Expanded Slags (Field Studies): This task involves the development of selection criteria and a field test plan for applications of expanded slag. This plan will serve as a guide in the selection and implementation of field demonstrations for the most promising expanded slag utilization applications. Field applications will be selected on the basis of laboratory results, the marketability of the products, and the suitability of the project slags for producing them. The following applications are under consideration for testing: - ► Lightweight concrete blocks made from 50 lb/ft³ SLA - Lightweight roof tiles made from 40 lb/ft³ SLA - ► Loose fill insulation made from 16 lb/ft³ SLA - Lightweight insulating concrete made from 16 lb/ft³ SLA - Task 2.2 Field Studies to Test Expanded Slag Utilization: Under this task, field testing of the applications identified in Phase II, Task 2.1, will begin with test work to optimize the concrete mixes made from expanded slag. - Task 2.3 Data Analysis of Commercial Utilization of Expanded Slags: The objective of this task is to assimilate the data and test results collected during Phase II, Task 2.2, convert these findings to common engineering terms, and correlate these results with comparable information for conventional lightweight aggregates as reported in the literature. The data analysis will provide specific answers to the following issues: - Performance of expanded slag compared with that of conventional materials - ► Technical viability of lightweight and ultra-lightweight slags as aggregates. - Task 2.4 Economic Analysis of Expanded Slag Utilization: The objective of this task is to expand upon the preliminary economic assessment of expanded slag utilization conducted during Phase I. The economics will be studied based on the production costs for SLA in comparison with current market prices for conventional materials. During the Phase I preliminary evaluation, two production scenarios emerged: - Production of SLA at the gasifier location (on-site production) - Production of SLA at a lightweight aggregate facility (off-site production). The impact of the avoided costs of slag disposal on the economics of SLA production will also be evaluated. Slag utilization data and product samples will be made available to commercial lightweight aggregate users for validation of estimated market prices. The impact of SLA market prices on the economics of SLA production will also be studied. Task 2.5 Final Report: The data generated and collected during the project will be compiled in a final report to be submitted at the end of the project that will be a comprehensive description of the results achieved, consistent with the Reporting Requirements. Data from topical and field reports will be summarized. The report will include the original hypothesis of the project and present the investigative approaches used, complete with problems encountered or departures from the planned methodology, and an assessment of their impact on the project results. #### 1.5 Scope of This Document This is the fourteenth quarterly report and summarizes the work undertaken during the performance period between 1 December 1997 and 28 February 1998. It is the seventh quarterly report for Phase II. This document summarizes the Phase II accomplishments to date along with the major accomplishments from Phase I. #### 2.0 SUMMARY OF WORK DONE DURING THIS REPORTING PERIOD #### 2.1 Summary of Major Accomplishments In the current reporting period, test work focused on Slag III lightweight aggregates. The following was accomplished during this reporting period: - 1. Testing of expanded Slag III for the lightweight block application was completed satisfactorily. - 2. Testing of expanded Slag III made from 50/50 Slag III/clay for the roof tile application was completed satisfactorily. Specimens with a strength of over 5,600 psi were produced. - 3. The second phase of laboratory testing and evaluation of expanded Slag III for use in making cement concrete waterproof panels was completed satisfactorily. The user has expressed interest in buying the material. #### 2.2 Chronological Listing of Significant Events in This Quarter The following significant events occurred during the current reporting period: | Date | Description | | | | | | |---------|--|--|--|--|--|--| | 1/20/98 | Testing and evaluation of expanded Slag III for block application initiated | | | | | | | 2/2/98 | Rooftile evaluation of expanded slag/clay 50/50 blends was initiated | | | | | | | 2/15/98 | Testing and evaluation of expanded Slag III in panel application completed by end user | | | | | | #### 3.0 TO DATE ACCOMPLISHMENTS A summary of the work completed in Phase I is given below. | Date | Phase I Accomplishments Description | | | | | | | |----------|--|--|--|--|--|--|--| | 10/24/94 | Draft Laboratory and Economic Analysis Plan (project work plan) submitted | | | | | | | | 11/18/94 | Slag char removal completed on the advance sample and prepared slag laboratory expansion testing initiated | | | | | | | | 12/02/94 | Final "Laboratory and Economic Analysis Plan" prepared and submitted | | | | | | | | 05/21/95 | Primary slag sample (20 ton) received at Penn State for preparation | | | | | | | | 06/01/95 | Pilot unit for char removal set up and processing work started | | | | | | | | 08/20/95 | Primary slag sample processing for char removal completed | | | | | | | | 9/10/95 | Laboratory expansion studies of slag and slag/clay blends started | | | | | | | | 10/15/95 | 1-ft and 3-ft diameter kilns commissioned for pilot testing | | | | | | | | 11/15/95 | Pilot testing of Slag I and Slag II and pellets in 3-ft dia. direct-fired kiln completed | | | | | | | | 11/17/95 | Pilot testing using fluidized bed expander completed | | | | | | | | 12/12/95 | SLA product characterization initiated | | | | | | | | 1/20/96 | Laboratories for testing of SLA products identified | | | | | | | | 2/16/96 | Test plan for second batch of fluid bed expander testing at Fuller completed | | | | | | | A summary of the work completed in Phase II to date is given below. | Date | Phase II Accomplishments Description | | | | | | |----------|---|--|--|--|--|--| | 4/30/96 | Application for continuation of the project to Phase II submitted | | | | | | | 5/31/96 | Phase I Final Report (draft) submitted to METC | | | | | | | 7/1/96 | Phase I Topical Report (final version) submitted | | | | | | | 7/14/96 | Approval for continuation of the project to Phase II was received from METC | | | | | | | 7/14/96 | Structural concrete laboratory tests started | | | | | | | 7/15/96 | Lab testing of SLA for roof tile and insulating concrete applications completed | | | | | | | 7/15/96 | Evaluation of SLA for completed | | | | | | | 7/30/96 | Evaluation of SLA for loose fill insulation completed | | | | | | | 10/10/96 | Mix designs for block production selected | | | | | | | 11/10/96 | Laboratory evaluation of the Slag II completed | | | | | | | 10/30/96 | Structural concrete laboratory tests completed | | | | | | | 11/10/96 | Laboratory evaluation of Slag III for LWA production completed | | | | | | | 1/10/97 | Laboratory testing of SLA for structural concrete application completed | | | | | | | 2/19/97 | First batch of laboratory tests of selected block mixes completed | | | | | | | 4/30/97 | Processing of Slag III for char removal completed | | | | | | | 5/20/97 | Preparatory work for Slag III pyroprocessing completed | | | | | | | 7/30/97 | Preparation of Slag III for SLA production completed | | | | | | | 8/20/97 | Utilization of SLA as growing medium for potted plants completed successfully | | | | | | | 10/2/97 | Exploratory testing of expanded slag for nursery applications completed | | | | | | | 10/2/97 | Laboratory testing of expanded Slag I for block application completed | | | | | | | 11/1/97 | Testing of expanded slag in panel application completed | | | | | | | 12/2/97 | Second phase of testing of expanded slag for nursery applications started | | | | | | | 1/20/98 | Evaluation of expanded Slag III for block and roof tile applications initiated | | | | | | | 2/15/98 | Second round evaluation of expanded Slag III in panel application completed by end user | | | | | | # 4.0 TECHNICAL PROGRESS REPORT # 4.1 Laboratory Evaluation of Expanded Slag III for Testing of Masonry Blocks The SLA produced from Slag III was tested by making concrete for lightweight blocks in order to verify the utilization applications developed for the other slags. Test mixes were formulated based on the experience with the work done using Slag I, with the objective of manufacturing two types of blocks: - Regular-weight blocks with a dry weight of approximately 33.5 lb (150 lb/ft³ concrete) - Lightweight blocks with a dry weight of approximately 27 lb (115 lb/ft³ concrete) For both block mixes, the conventional lightweight aggregate was replaced by fine SLA III made from a 10 \times 50M Slag III feed (SLA III-F). The cement-to-aggregate ratio used was identical to that currently used at the block manufacturing plant. Test specimens (2" diameter, 3.5" tall cylinders) were made from the concrete and stored in a steam chamber. A total of three specimens was made for each batch. The compressive strength was measured after 7 and 28 days of curing, and the average values are reported in Table 1. As may be seen in Table 1, the unit weights of the specimens (Tests LB1-LB6) made with SLA III were lower than the maximum desirable weight of 115 lb/ft³. However, except for Test LB6, their compressive strengths were considerably higher than the 1000 psi required for above-grade blocks, but short of the 2000-psi strength required for below-grade blocks. Since this is the first batch of tests using SLA III, it is anticipated that a higher strength can be achieved by adjusting the mix design. Table 1. Results of Batch Mix Tests Conducted for Masonry Blocks Using SLA | Table 1. Results of Batch Mix Tests Conducted for Masonry Blocks Using SLA Test No. Materials Used by Volume, ml Concrete | | | | | | | | | | |--|--|--------------|---|--------|--------|------------------|---------------|--------|--| | lest No. | | | , | | | Concrete | | | | | · | Sand | | SLA-IIi(F)
10x50M | Total | Cement | Unit | Strength, psi | | | | | Washed | Unwashed | slag | Aggr. | | Weight
lb/ft³ | 7-day | 28-day | | | Unit wt, lb/ft3 | 106.6 | 103.9 | 41.0 | | 94.0 | | _ | - | | | Cement-to-ag | Cement-to-aggregate ratio = 1:7.73 by volume | | | | | | | | | | LB1 | 1978 | | 1616 | 3594 | 465 | 114.6 | 1225 | 1380 | | | Cement-to-ag | Cement-to-aggregate ratio = 1:8.66 by volume | | | | | | | | | | LB2 | _ | 2344 | 1683 | 4027 | 465 | 117.9 | 1012 | 1029 | | | Cement-to-ag | gregate rat | tio = 1:6.74 | by volume | | | | | | | | LB3 | | 2344 | 1683 | 4027 | 598 | 108.7 | 930 | 1102 | | | Cement-to-ag | gregate rat | io = 1:7.46 | by volume | | | | | | | | LB4 | | 2783 | 1683 | 4466 | 598 | 115.9 | 1309 | 1575 | | | Cement-to-ag | gregate rat | tio = 1:7.46 | by volume | | | | | | | | LB5 | _ | 2930 | 1530 | 4460 | 598 | 114.2 | 924 | 1273 | | | Cement-to-ag | gregate rat | tio = 1:9.59 | by volume | | | | | | | | LB6 | | 2930 | 1530 | 4460 | 465 | 108.2 | 423 | 689 | | | Mix 30S (ceme | nt-to-aggr | egate ratio | = 1:8.22 by v | olume) | | | | | | | Aggr. Mix | 55%
(LSS) | 21%
(SS) | 24% | 100% | | | - | _ | | | 82797-1
SLA I (F) | 1650
LSS | 630
SS | 720 | 3000 | 346 | 110.1 | _ | 1558 | | | Lightweight Block Mix No. 19S (cement-to-aggregate ratio = 1:5.97 by volume) | | | | | | | | | | | 82797-3
SLA I (F) | 1290 | - | 1710 | 3000 | 453 | 86.8 | - | 1402 | | Three tests were also compared with results for SLA I (mix designs 30S and 19S) obtained at Harvey Cement. The regular block mix using SLA I (F) (Test 21997-1) had a 28-day compressive strength of 1558 psi, while one made using SLA I (C) had a strength of 1402 psi (Test 82797-3). The unit weight of the concrete was considerably lower than the typical value required for regular blocks. Tests with lightweight block Mix 19S resulted in compressive strengths of 1090-1402 psi, which is consistent with the low unit weight of the concrete (78.6-86.5 lb/ft³). It is possible to further increase the strength of the SLA concrete by adding some fine sand to compensate for the lack of fines in the slag. This will be considered in the next batch of tests. A section of the test specimens (Test LB1) was made and photographed to determine the uniformity of the matrix. As may be seen in Figure 1, the texture appears to be uniform, indicating the good quality of the mix. ### 4.2 <u>Laboratory Evaluation of SLA III for Roof Tile Application</u> The objective of this test program was to produce lightweight concrete suitable for the roof tile application from SLA III using a 50/50 ratio of Slag III and clay. The compressive strength requirements for this application are in the 2500-4000 psi range, with corresponding unit weights in the 115-105 lb/ft³ range. Previous evaluations have been conducted for this application using two different aggregates: (i) expanded slag (SLA I) and (ii) expanded slag I/clay (50/50) mixture, which were compared with an expanded clay product sample provided by a commercial roof tile manufacturer. The compressive strengths the resulting specimens from both of these mixes were below the ASTM requirements. The objective of the current batch of testing was to evaluate the potential for using SLA III for the roof tile application. The expanded slag aggregates used in the test program were made from a 50/50 blend of Slag III/clay which was crushed to match the size distribution of the LWA aggregates used by the roof tile manufacturer. The tests were performed using SLA III/clay in a saturated surface dry (SSD) condition as defined by ASTM. The moisture content of the aggregates was measured and recorded. Typically, a roof tile mix uses a cement-to-aggregate ratio of 1:2.5, along with various additives such as accelerators and superplasticizers. Because the specific mix formulations used by roof tile manufacturers are considered proprietary information, commonly available accelerators (calcium chloride dihydrate (CaCl₂•2H₂O) and sodium silicate) and a common commercial superplasticizer (commercially known as Mighty 150) were evaluated at levels consistent with industry practice. Both the accelerator and the superplasticizer were used in the earlier tests, while in the current batch of tests (RT-1 and RT-2) only the superplasticizer was used. Three 2" x 2" x 2" mortar cubes were cast using the concrete, cured in a wet box (relative humidity of ~70%) for 2 hours, and then steam-cured at ~60°C for 4 hours. The cubes were demolded and returned to the wet box for further curing to 7 days. The cubes were then weighed and broken in compression. A summary of the formulations and 7-day compressive strengths is presented in Table 2. The highest 7-day compressive strength for the SLA III specimens was 5600 psi, which is considerably higher than the previous best results of 2800 psi for SLA I and exceeds the ASTM requirement of 4000 psi. One reason for these good results is that the baghouse dust fines were added to the SLA III aggregate and used in the mix. The unit weights of the specimens made from SLA III ranged between 113.6 and 114.6 lb/ft³. Enlarged 180% Figure 1. Cross-Section of Block Concrete Test Specimen (Actual Size and Enlarged) Table 2. Evaluation of SLA III as Aggregate in Roof Tile Application* | LWA | SSD
M% | CaCl ₂ •H ₂ O (Wt% of cement) | Plasticizer
(Wt% of
Cement) | Water/
Cement
Ratio | LWA/
Cement
Ratio | Mortar
Unit Wt
(lb/ft³) | Compressive
Strength
7-day (psi) | |------------------------------|-----------|---|-----------------------------------|---------------------------|-------------------------|-------------------------------|--| | 50/50 SLA III
Test No RT1 | 18.1* | - | 2 | 0.57* | 2.5 | 113.6 | 5598 | | 50/50 SLA III
Test No RT2 | 18.1* | - | 2 | 0.47* | 2.5 | 114.6 | 5603 | | SLA I** | 18.5 | 2 | 2 | 0.35 | 2.5 | 93.3 | 2806 | | Commercial
LWA** | 17.0 | 2 | 2 | 0.45 | 2.5 | 105.3 | 3390 | | Slag/Clay** | 26.0 | 2 | 1.5 | 0.35 | 2.5 | 105.2 | 2303 | ^{*}SLA was used in "as is" dry form using a higher cement-to-water ratio. However, the SSD moisture and water-to-cement ratios were calculated using another sample and reported for comparison. ** Tests conducted with SLA I and commercial aggregate used by the roof tile manufacturer were done previously. Some of the cylinders with RT1 and RT2 were allowed to cure further to obtain 28-day compressive strengths. The results are given in Table 3. These results were compared with those for tests conducted using the best conditions selected from the work done with SLA I. Table 3. 28-Day Results of SLA Tests for Roof Tile Application | Aggregate | W/C | SSD | Unit Weight
Ib/ft³ | 28-Day
Compressive
Strength, psi | |-----------------------------------|------|-------|-----------------------|--| | SLA III-RT1 | 0.75 | 18.1* | 113.6 | 5603 | | SLA III-RT2 | 0.65 | 18.1* | 114.6 | 6421 | | Aggregate used at roof tile plant | 0.45 | 16.8 | 102.2 | 4789 | | SLA I | 0.35 | 24.6 | 94.5 | 2823 | | Slag/clay 50/50 | 0.35 | 19.6 | 97.4 | 2808 | | Commercial aggregate | 0.40 | 15.1 | 115.6 | 7292 | ^{*}SLA was used in "as is" dry form using a higher cement-to-water ratio. However, the SSD moisture and water-to-cement ratios were calculated using another sample and reported for comparison. Superplasticizer: 1.5 ml/100 g cement (Mighty 150) Accelerator: 2% by weight (CaCl₂•2H₂O) Aggregate-to-cement ratio (by weight): 2.5 Water-to-cement ratio: to obtain 0-1 slump As may be seen in Table 3, the Slag III/clay mix resulted in a compressive strength of 5600-6400 psi, with corresponding unit weights of 114-115 lb/ft³. This is the first time that such a high strength has been obtained using an expanded slag aggregate. These tests will be repeated to verify their reproducibility. ## 4.3 Evaluation of SLA in Production of Cement Panels (Waterproof Boards) Based on evaluation of the results using SLA to make insulating concrete, another similar application was identified: production of lightweight cement concrete panels used in the construction of bathrooms and other areas where walls are exposed to moisture. This is a relatively new but fast growing application that requires 35-45 lb/ft³ aggregates. Praxis contacted a manufacturer and sent samples of SLA I to them for laboratory evaluation. Exploratory tests indicated that SLA could be used a substitute for conventional lightweight aggregates to make these panels. Currently, Praxis is jointly exploring with them various options for producing SLA at their plant and supplying them with technical information during the project to evaluate the process economics. ### 5.0 PLAN FOR THE NEXT QUARTER The following activities are planned for the next quarter: - Continue laboratory evaluation of SLA I for horticultural applications. - ► Conduct laboratory testing and select a mix design for the commercial-scale block-making production run. - Complete laboratory evaluation of the SLA for concrete panel applications. - Report the new results of the roof tile application to roof tile manufacturers in order to have them evaluate a large sample of SLA for this application.